

Open Charm and Charmonium Production at Large Rapidity in $d+Au$ Collisions at RHIC

Ming X. Liu
Los Alamos National Lab
(PHENIX Collaboration)


M. Liu Hard Probes 2006


The PHENIX Detectors

deuteron → ⚡ ← *gold*


South Muon arm : $-1.2 > \eta > -2.0$


North Muon arm : $2.4 > \eta > 1.2$

Physics Questions

- Cold nuclear medium effects:
 - Parton distributions
 - gluon (anti)shadowing
 - CGC
 - Interactions with medium
 - Parton energy loss
 - QCD Power Correction
 - Recombination
- New probes:
 - Open Charm
 - J/Psi


High pT light hadrons


Gluon Shadowing in Heavy Nucleus

From Eskola, Kolhinen, Vogt
Nucl. Phys. A696 (2001) 729-746.


$$d\sigma^{p+p \rightarrow Q\bar{Q}} \propto F(x_1) \otimes F(x_2) \otimes d\hat{\sigma}^{x_1+x_2 \rightarrow Q\bar{Q}} \otimes D(z)$$


Color Glass vs Dynamic Shadowing

- A challenge!


- Explore (x, Q) space
 - p_T (Q^2) evolution
- Collision energy scan
- Different probes: light vs heavy!

D. Kharzeev & K. Tuchin
 hep-ph/0310358


Power correction only

J. Qiu & I. Vitev


M. Liu Hard Probes 2006


Open Charm in dAu (e^\pm @ $y = 0$)


"binary scaling" at mid-rapidity

Forward Muons from Charm Decays


The normalized muon event vertex distribution


Open heavy flavor production can be measured through prompt muons


Prompt muon and D correlation

- Hard fragmentation
 - large $\langle Z \rangle$
 - Strong correlations


M. Liu Hard Probes 2006


dAu: Prompt μ at Forward & Backward


**Suppression in forward rapidity; Enhancement in backward rapidity;
Different from central rapidity results !**

How about J/Psi?


- NO recombination!
- Gluon shadowing/saturation
- Initial state parton energy loss
- J/Psi final state nuclear absorption has minimal effects on the shape


$$p \sim \gamma \cdot p_{lab} \sim 10^5 \text{ GeV}$$


J/Psi p_T broadening in dAu collisions


Broadening of J/ψ p_T distribution suggests initial scattering (maybe also energy loss) is important

Shadowing or Energy Loss ?


$$\sigma_{dA} = \sigma_{pp} (2 \times 197)^\alpha$$

- Shadowing alone is not enough
- Initial state energy loss?
 - Incoming gluons loss a fraction of energy before the hard collisions
 - $X_1(\sim X_F)$ scaling


Cold Nuclear Matter Energy Loss

b) Initial state inelastic scattering


T.Alber et al., E.Phys.J.C 2 (1998)


S.S.Adler et al., nucl-ex/0603017

I.V., T.Goldman, M.B.Johnson, J.W.Qiu, hep-ph/0605200
B.Kopeliovich, et al., Phys.Rev.C72 (2005)

- Shadowing parameterizations: (not)


$$S_{LT} = S_{LT}(x, Q^2)$$

- Dynamical calculations of high twist shadowing: (not)

$$S_{HT} = S_{HT}(q(g); \hat{t}(z_1, (z_2)))$$

- Energy loss: in combination with HTS (yes)

Initial state E-loss


J.Gunion and G.Bertsch, Phys.Rev.D25 (1982)

$$\frac{dN_g^{(BG)}}{dyd^2k_\perp} \propto \frac{\alpha_s}{\pi^2} \frac{q_\perp^2}{k_\perp^2(k_\perp - q_\perp)^2} \phi(x, Q^2) \rightarrow \phi\left(\frac{x}{1-\varepsilon}, Q^2\right)$$

$$\varepsilon = \Delta E / E = kA^{1/3}, k_{\text{min bias}} = 0.0175$$


M. Liu Hard Probes 2006

To investigate: $k = k(\mu, \lambda_{jet}, E, m)$

Signature of CGC ?

J/Psi in dAu @RHIC


Kharzeev & Tuchin hep-ph/0510358


Summary and Outlook

- Physics at Forward and Backward Rapidity:
 - open charm
 - J/psi
- Observed: heavy ~ light hadrons
 - suppression in the forward
 - enhancement in the backward
- Causes for such effects are not very clear
 - Shadowing: CGC, Power correction
 - Initial state energy loss
 - Need more theoretical work and better data
- Future:
 - Lower energy dAu collisions: stay away from shadowing regions
 - Explore { x, Q, sqrt(s) } space -> (y, pT, sqrt(s)) experimentally
 - Parton energy loss vs shadowing
 - pT evolution – shadowing vs power correction
 - Shadowing vs recombination
 - Explore QCD dynamics in more details in coming years!

J/ ψ Suppression (Cold or Hot)


- Cold Nuclear Medium (CNM) calculations with shadowing & absorption
- present dAu data probably only constrains absorption to: $\sigma_{\text{ABS}} \sim 0\text{-}3 \text{ mb}$


- AA suppression is somewhat stronger than CNM calculations predict
- but really need more precise dAu data!

Prompt Muon Yields

- Forward and backward


Probed X ranges in Au


Analysis Techniques: (non-photonic e)

- Two complimentary analysis techniques for signal extraction
 - “Cocktail subtraction”
 - “Converter subtraction”
- Both analyses clearly show an excess “non-photonic” electron signal attributed to heavy flavor


S/B > 1 for $p_T > 1$ GeV/c

Jobs 2006

Sources of prompt muons ($p_T > 0.9\text{GeV}$) (estimated from Pythia)

